Bi-directional dc-dc Converter Including Vehicle System Study to determine Optimum Battery and DC Link Voltages Dr. Abas Goodarzi Email: <u>abas@ushybrid.com</u> Phone: 310-375-7555 Organization: US Hybrid Corporation Dr. Sudip Mazumder University Of Illinois, Chicago February 28, 2008 Project Duration: FY2007 to FY2010 This presentation does not contain any proprietary or confidential information ## The Challenge - PHEV requires high power density battery/energy storage for hybrid operation and high energy density battery for EV mode range. - Battery Technologies to maximize power density and energy density simultaneously, are not commercially feasible. - The use of bi-directional dc-dc converter allow use of multiple energy storage, and the flexible dc-link voltages can enhance the system efficiency and reduce component sizing. - Design a bi-directional dc-dc converter and fabricate a 5kW POC unit to demonstrate the following; - High inlet and ambient temperatures (> 105 °C) - High efficiency (> 90 %) - High power density (20 50 W/in3) - Low cost (\leq \$75 /kW) ## Purpose of Work for FY08 - 1. Vehicle modeling, simulation, and operation voltages optimization. - 2. DC-DC Power converter and control modeling. - 3. Silicon Carbide device specifications. - 4. Silicon Carbide and MOSFET comparative performance evaluation. ### **Key Technical Challenges** - High inlet and ambient temperatures (> 105 °C) - High efficiency (Target > 90 %), Estimated 95% (@ rated power) - High power density (20 50 W/in3), Estimated > 16 W/in3 - Cost: ≤ \$ 75 /kW for 75,000 quantities ## DC Link Voltage Optimization Fig 1. Base Line PHEV, charge depletion Operation Mode. Fig 2. Single Battery with DC-DC converter and DC link Voltage Regulation ## DC Link Voltage Optimization Cont. Fig 4. Vehicle System Modeling Diagram ## DC Link Voltage Optimization Cont. Fig 5. Typical Battery cost \$/kWhr vs. \$/kW. Fig 6. Battery cycle life cost \$/ EV-PHEV/mile. ### All-SiC Dc-Dc Bidirectional Converter ## SiC VJFET Advantages ## Comparison of the on resistances and output capacitances of SiC VJFET with state-of-the-art MOSFETs. | Device Type | Ratings | On resistance (ohm) | | | Output Capacitance (pF) | | | |-----------------|-------------|---------------------|--------|--------|-------------------------|--------|--------| | | | 25 °C | 150 °C | 200 °C | 25 °C | 150 °C | 200 °C | | SiC VJFET | 600 V, 10 A | 0.42 | 0.74 | 0.8 | ~ 350 | ~ 350 | ~ 350 | | (SiCED) | | | | | | | | | SuperFET | 600 V, 11 A | 0.38 | 0.83 | N/A | ~ 700 | ~ 700 | N/A | | FCPF11N60 | | | | | | | | | CoolMOS | 600 V, 11 A | 0.38 | 0.95 | N/A | ~ 550 | ~ 550 | N/A | | SPB11N60C3 | | | | | | | | | CoolMOS 20N60S5 | 600 V, 20 A | 0.2 | 0.49 | N/A | ~ 900 | ~ 900 | N/A | - For the same device rating, SiC VJFET provides superior on resistance and output capacitance as compared to the Si field-effect devices. That implies lower conduction as well as switching losses. - For a Si device with higher current rating, lower on resistance comes at the price of higher output capacitance. This implies, lower conduction loss, but higher switching losses. The latter can limit maximum switching frequency and power density. # Optimal Number of Converter Modules and Switches per Module - Selection based on estimated efficiency and cost - SiC VJFET operating at 175 °C - Planar magnetics operating at 140 °C - Optimized values - Number of converter modules: 3 - Number of switches per module: 2 x 4 Variations of SiC VJFET Onresistance with Temperature Variations of SiC VJFET Device Capacitance with Temperature ### Gate Driver and Protection ### **Issues:** - SiC are normally-on devices and require \leq 25 V to turn off - Self-contained ASICs are not available leading to discrete design of protection circuits ## Preliminary, Experimental Gate-drive Results ### **Time Domain** ## Parametric: Rise and Fall times with variations in Gate Resistance ## Parametric: Rise and Fall times with variations in Dead Time ## Planar Inductors Design - Core: Ferrite LP3A - Number of turns: 18 - Loss increases by 1.2 W/°C ## Variation of Flux Density with Temperature ## Variation of Power Loss with Load ## CAD Layout Design ## Control System ### **Operating Modes** - Motoring mode, where the power flows from the 100 180 V energy-source battery to the dc bus - Generating mode, where the power transfer is in the opposite direction - Charging mode, where the plug-in energy is transferred most likely from the dc bus to the 100 – 180 V battery energy source. ### **SABER Schematic** ### **Simulation Waveforms** ## Efficiency Variations (Design Estimations) ### Variation with Input Voltage ### Variation with Load ## Phase I Activities for 2008 - Collect data from battery and other sub-system supplier - Complete the dc voltage optimization modeling - Characterize the power devices and magnetic components. - Fabricate and Characterize the Sic converter - Fabricate and characterize the Si converter - Design the integrated magnetic, sensor and Power Silicon. ## Summary ### DC voltage optimizations. - Vehicle Configurations defined - Motor and inverter Supplier Cost and loss model data is needed. - Battery Supplier Cost and loss model data is needed. - Drive Cycle for the study is US06 ### Sic Converter. - Magnetic and power stage designed - Gate Driver designed and molded. - Converter System modeling. ### Si Converter. - Magnetic and power stage design on-going. - Integrated Magnetic, Silicon and Sensors design ongoing.